DTIC FILE COPY

USAFSAM-TR-90-30

AD-A229 341

INFLUENCE OF ANTICHOLINESTERASE ON DISTRIBUTION OF VENTILATION AND GAS EXCHANGE

Harold I. Modell, Ph.D.

Virginia Mason Research Center 1000 Seneca Street Seattle, WA 98101

October 1990

Final Report for Period January 1985 - November 1985

Approved for public release; distribution is unlimited.

Prepared for USAF SCHOOL OF AEROSPACE MEDICINE Human Systems Division (AFSC) Brooks Air Force Base, TX 78235-5301

NOTICES

This final report was submitted by the Virginia Mason Research Center, 1000 Seneca Street, Seattle, Washington, under contract F33615-85-C-4512, job order 2729-11-5A, with the USAF School of Aerospace Medicine, Human Systems Division, AFSC, Brooks Air Force Base, Texas. Dr. John W. Burns (USAFSAM/VNB) was the Laboratory Project Scientist-in-Charge.

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

The animals involved in this study were procured, maintained, and used in accordance with the Animal Welfare Act and the "Guide for the Care and Use of Laboratory Animals" prepared by the Institute of Laboratory Animal Resources - National Research Council.

The Office of Public Affairs has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals.

This report has been reviewed and is approved for publication.

JOHN W. BURNS, Ph.D.

Project Scientist

WILLIAM F. STORM, Ph.D.

William F. Storm

Supervisor

GEORGE E SCHWENDER, Colonel, USAF, MC, CFS Commander

REPORT DOCUMENTATION PAGE						Form Approved OM8 No. 0704-0188				
1a. REPORT SECURITY CLASSIFICATION				1b. RESTRICTIVE MARKINGS						
	nclassifie			'						
2a. SECURITY	CLASSIFICATION	N AUTHORITY		3. DISTRIBUTION AVAILABILITY OF REPORT						
2b. DECLASSIFICATION / DOWNGRADING SCHEDULE				Approved for public release; distribution is unlimited.						
4. PERFORMIN	G ORGANIZATI	ON REPORT NUMBE	R(S)	5. MONITORING ORGANIZATION REPORT NUMBER(S)						
				USAFSAM-TR-90-30						
6a. NAME OF	PERFORMING C	ORGANIZATION	66. OFFICE SYMBOL	7a. NAME OF MONITORING ORGANIZATION						
Virginia Mason Research Center			(if applicable)	USAF School of Aerospace Medicine (VNB)						
	City, State, and	(ZIP Code)		7b. ADDRESS (City, State, and ZIP Code)						
	ca Street			Human Systems Division (AFSC)						
Seattle,	WA 98101		4.	Brooks AFB TX 78235-5301						
0- NAME OF	FUNDING / SPOI	NEORING	8b. OFFICE SYMBOL	9 PROCUREMEN	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER					
ORGANIZA		·	(If applicable)	F33615-85-C-4512						
80: ADDRESS (City, State, and	ZIP Code)	<u> </u>	10. SOURCE OF	10. SOURCE OF FUNDING NUMBERS					
	,,			PROGRAM	PROJECT	TASK	WORK UNIT ACCESSION NO.			
				ELEMENT NO.	NO.	NO.				
	ude Security Cl			62202F	2729	1 1	1 5A			
12. PERSONAL Modell, 13a. TYPE OF Final	Harold I.	13b. TIME CO		14. DATE OF REPO	DRT (Year, Month, C ctober	Day) 15	5. PAGE COUNT 16			
16. SUPPLEME	NTARY NOTAT									
17.	COSATI	CODES	18. SUBJECT TERMS	(Continue on reverse if necessary and identify by block number)						
FIELD	GROUP	SUB-GROUP	Anticholinest	erase, Pulmor	narv resistan	ce, P	ig,			
06	11		Pyridostigmine	e, Gas exchange, Dog						
06	15		and identify by block							
This project was designed to titrate the influence of pyridostigmine on pulmonary resistance and gas exchange. Experiments in pigs and dogs indicate that significant alterations in pulmonary function do not occur until acute dosages in the range of 3-6 mg/kg are reached. Furthermore, acute administration of large doses of pyridostigmine results in salivation and gastrointestinal stimulation well in advance of any impairment to respiratory function.										
		ILITY OF ABSTRACT	RPT. 🔲 DTIC USERS	<u>.</u>						
John W. Burns, Ph.D.					(Include Area Code)		FFICE SYMBOL SAFSAM/VNB			

INFLUENCE OF ANTICHOLINESTERASE ON DISTRIBUTION OF VENTILATION AND GAS EXCHANGE

INTRODUCTION

The threat of enemy employment of chemical warfare agents is a priority area of concern for the U.S. Air Force (USAF). Prophylactic use of anticholinesterase compounds is one strategy being considered for environments where chemical warfare nerve agents are a potential threat. These compounds are used clinically in the treatment of myasthenia gravis (1,4,11,13) and in surgical settings for reversal of muscle relaxants used in conjunction with anesthesia (5,6,9,14). Reported adverse reactions for these compounds include bronchial constriction and increased bronchial secretions (2.3,15). Although these reactions are generally assumed to be associated with overdosage, these anticholinesterases are contraindicated in patients with bronchial asthma (2). There is evidence of pulmonary edema formation with clinical doses of neostigmine (12). Hence, there is a potential risk of pulmonary complications and impaired gas exchange when anticholinesterases are used therapeutically or as a prophylactic measure to combat chemical warfare nerve agents (7,10).

Little data are available in the literature relating dosage of pyridostigmine to the onset of pulmonary complications. Furthermore, it is not clear at what point the degree of bronchial constriction is sufficient to cause gas exchange impairment. If compounds such as pyridostigmine are to be ${}_{o{f r}}$ used as a prophylactic chemical defense agent, two questions must be answered: 1) At what dosage are aircrew members at risk for increased bronchial constriction and/or bronchial secretions? and 2) Is there a "safety zone" where bronchial constriction may occur, but gas exchange remains unaffected?

This study was designed to provide information that will help answer these questions.

METHODS

The pig was chosen as the primary experimental model for this study because the pig model is commonly used in studies involving cardiopulmonary responses to acceleration. To obtain an estimate of species variation in the response of the respiratory system to pyridostigmine, experiments conducted in pigs were repeated in 4 dogs.

Eleven Yorkshire barrows weighing 23.2 ± 4.96 kg were anesthetized with 18 mg/kg ketamine and 2 mg/kg xylazine administered intramuscularly. Pentobarbital sodium was administered intravenously as supplemental anesthesia when required. In each animal, a tracheostomy was performed, a carotid artery was cannulated, and a catheter was passed through the right internal jugular vein to the level of the pulmonary artery. Catheter placement in the pulmonary artery was determined from the observed pressure profile measured at the catheter tip.

Following catheter placement, mechanical ventilation with a tidal volume of 15 ml/kg was instituted using a ventilator that required the animal to generate -5 cm H_20 airway pressure (assisted ventilation). After a stabilization period, (1) arterial and mixed venous blood were sampled for blood gas analysis, (2) Pco_2 in mixed expired gas was determined, and (3) arterial blood was drawn into a vacutainer tube containing EDTA for determination of cholinesterase activity in whole blood, plasma and red blood cells. A period of hyperventilation was then imposed using the controlled ventilation mode of the ventilator. Total pulmonary resistance during a period of apnea at functional residual capacity was determined using the

forced oscillation method (6) after which assisted ventilation was reinstated. A test dose of pyridostigmine bromide (Mestinon or Regonol) was administered intra-arterially over a period of 1-2 min, and, after a stabilization period of 15 min, the determinations were repeated.

The protocol was modified slightly in the dog study. In the experiments in which 4 mongrel dogs (weight = 21.9 ± 3.18 kg) were used, anesthesia was induced with pentobarbital sodium (30 mg/kg), and tracheal access was provided by an endotracheal tube rather than by tracheostomy.

In the initial experimental design, the end-point for the titration was to be the point at which the animal could no longer generate the -5 cm $\rm H_2O$ airway pressure necessary to trigger the ventilator. However, during several pilot experiments, massive doses of pyridostigmine were given without achieving the desired end-point; the maximum cumulative dose used was 9-12 mg/kg.

RESULTS

The influence of pyridostigmine on red blood cell (RBC) and plasma cholinesterase activities in both pig and dog is shown in Figures 1 and 2. Mean RBC cholinesterase activity, normalized to control value, in 4 pigs and 4 dogs is shown in Figure 1 as a function of pyridostigmine dose. Mean cholinesterase activity in RBC before administration of pyridostigmine was found to be 5220 ± 367 (S.D.) mU/ml at 25° C in the pigs and 2858 ± 276 mU/ml in the dogs. Significant differences in species response to pyridostigmine, as determined by Student's t-test, were evident only at the 3 and 9 mg/kg levels (P<.05).

The normalized response of dog and pig plasma cholinesterase activity to pyridostigmine administration is shown in Figure 2. Mean cholinesterase

Figure 1. Normalized RBC cholinesterase activity as a function of cumulative pyridostigmine dose in 4 pigs and 4 dogs. Differences between species response (P<.05, Student's t Lest) are noted by *. Standard error of the mean is indicated.

activity at 25°C prior to pyridostigmine was 516 ± 3.8 mU/ml in the pigs and 1427 ± 377 mU/ml in the dogs. At each pyridostigmine level, the relative plasma cholinesterase inhibition was greater in the dogs than the pigs (P<.001, Student's t-test).

Observed changes in pulmonary resistance are shown as a function of pyridostigmine dose for the 4 pigs in Figure 3 and for the 4 dogs in Figure 4. An analysis of variance (ANOVA) performed on the pig data shown in Figure 3 indicates that the general trend of increased pulmonary

Figure 2. Normalized plasma cholinesterase activity as a function of cumulative pyridostigmine dose in 4 pigs and 4 dogs. Differences between species response (P<.05, Student's t-test) existed at all pyridostigmine levels. Standard error of the mean is indicated.

resistance is statistically significant (P<.005). However, comparison of the resistance values following pyridostigmine to control values by paired t-test indicates that a significant increase in resistance was not evident until at least 3 mg/kg was administered.

A similar analysis of the corresponding dog data did not yield statistically significant differences, probably because of the small number of animals and large scatter in the data. Nevertheless, a trend toward

pyridostigmine-induced increased pulmonary resistance in the dog is also apparent.

The gas exchange data show a similar pattern. Arterial Po_2 as a function of pyridostigmine administered to 4 pigs is shown in Figure 5. An ANOVA performed on these data indicates that a significant decrease in arterial Po_2 occurs with increasing doses of pyridostigmine (P<.005). However, a paired test comparison of Po_2 control data with values at each dosage level indicates that a significant impairment of gas exchange did not occur until the pyridostigmine dose reached 6 mg/kg.

Figure 6 shows similar data obtained from the 4 dogs. Although the trend is again evident, the data failed to exhibit statistical significance.

Arterial Pco_2 and physiological dead space, calculated from arterial and mixed expired Pco_2 data, did not show physiologically significant alterations as a function of pyridostigmine dose.

DISCUSSION

The data from these experiments indicate not only that, during acute exposure to pyridostigmine, significant increases in pulmonary resistance can be detected at dosage levels in the 3 mg/kg range but also that significant gas exchange impairment does not occur at levels below 6 mg/kg. Since these levels are 10 to 60 times the recommended clinical intravenous dose, it is doubtful that gas exchange abnormalities would result from the small prophylactic oral doses being considered for pilots.

The data also suggest some interesting species variation with respect to cholinesterase distribution and responses to anticholinesterase administration. In pigs, there was a 10:1 ratio of red blood cell

Figure 3. Observed changes in pulmonary resistance as a function of cumulative pyridostigmine dose in 4 pigs. Standard error of the mean is indicated.

Figure 4. Observed changes in pulmonary resistance as a function of cumulative pyridostigmine dose in 4 dogs. Standard error of the mean is indicated.

Figure 5. Arterial Po₂ as a function of cumulative pyridostigmine dose in 4 pigs. Standard deviations are indicated. (see text)

Figure 6. Arterial Po_2 as a function of cumulative pyridostigmine dose in 4 dogs. Standard deviations are indicated (see text)

cholinesterase activity to plasma activity; however, in the dogs, the ratio was 2:1.

The degree of RBC cholinesterase inhibition shown in Figure 1 suggests that the pyridostigmine is not well distributed among blood components. To confirm that circulating plasma levels of pyridostigmine continued to increase during continued administration of pyridostigmine, we sent plasma samples from 2 pigs to the USAF School of Aerospace Medicine (USAFSAM) where Dr. Faust Parker (Rothe Development, Inc.) analyzed the samples for pyridostigmine concentration (8). The resulting data, shown in Table 1, demonstrates that the pyridostigmine was not sequestered and that the circulating levels did. indeed, increase as was the intent in the experimental design.

TABLE 1. PLASMA PYRIDOSTIGMINE LEVELS IN PIGS

Pyridostigmine dose (mg/kg)	Pig 1 plasma concentration (nq/ml)	Pig 2 plasma concentration (ng/ml)		
0	0	0		
1	711	614		
3	1202	1217		
6	2011	2064		
9	2932	2817		

Figure 1 suggests that, with the increasing plasma pyridostigmine levels, movement of the inhibitor into RBCs was limited. However, when the absolute whole blood activity was examined, it was evident that the same amount of cholinesterase was inhibited in both species (Table 2). The overall systemic response, however, was not the same. The primary systemic response observed in the pigs was increased salivation. In the dogs, there was also

increased salivation along with more severe muscarinic effects including increased peristaltic activity, vomiting, and diarrhea. These systemic responses suggest that the dogs were more sensitive to the actions of the drugs or that sudden drops in the circulating plasma levels of cholinesterase rather than total blood cholinesterase are responsible for these effects.

TABLE 2. WHOLE BLOOD CHOLINESTERASE INHIBITION

Pyridostigmine dose (mg/kg)

_	3	6	9	
Pig mU/m; S.D.	940 101	985 87	963 99	
Dog mU/ml S.D.	918 192	918 228	859 269	

In conclusion, this study indicates that acute administration of large doses of pyridostigmine bromide results in salivation and gastrointestinal stimulation well in advance of detrimental effects involving the respiratory system and the muscles of respiration.

REFERENCES

- Mestinon product information. Physicians Desk Reference. Oradell,
 N.J.: Medical Economics Company, Inc., pp. 1609-1610, 1982.
- Boyd, E.M. and M.S. Lapp. On the expectorant action of parasympathomimetic drugs. J Pharmac Exp Ther 87:24-32 (1946).
- 3. Brimblecombe, R.W. Drugs acting on central cholinergic mechanisms and affecting respiration. Pharmac Ther 3:65-74 (1977).
- 4. Calvey, T.N. and K. Chan. Plasma pyridostigmine levels in patients with myasthenia gravis. Clin Pharmacol Ther 21:187-193 (1977).
- Gotta, A.W. and C.A. Sullivan. A clinical evaluation of pyridostigmine bromide in the reversal of curarization. Canad Anaesth Soc J 17:527-534 (1970).
- Hyatt, R.E., I.R. Zimmerman, G.M. Peters and W.J. Sullivan. Direct writeout of total respiratory resistance. J Appl Physiol 28:675-678 (1970).
- 7. Katz, R.L. Pyridostigmine (Mestinon) as an antagonist of d-tubocurarine.

 Anesthesiology 28:528-534 (1967).
- 8. Lin, E.T., O. Yturralde, W.L. Gee, L.Z. Benet and L. Fleckenstein.

 Reversed phase ion-pair liquid chromatographic determination of pyridostigmine in plasma. 5th Annual Chemical Defense Bioscience Review, 29-31 May 1985, pg P2.
- McNall, P.G., B. Wolfson, J.G. Tuazon, and E.S. Siker. Use of pyridostigmine for the reversal of neuromuscular blockade. Anesth Analg 48:1026-1032 (1969).

- 10. Miller, R.D., L.S. Van Nyhuis, E.I. Eger, T.S. Vitez, and W.L. Way. Comparative times to peak effect and durations of action of neostigmine and pyridostigmine. Anesthesiology 41:27-33 (1974).
- Randall, L.O., C.E. Conroy, T.M. Ferruggia, B.H. Kappell and C.R.
 Knoeppel. Pharmacology of the anticholinesterase drugs mestinon,
 prostigmine tensilon and TEPP. Amer J Med 19:673-678 (1955).
- 12. Rho, S., W.H.L. Dornette and J.F. Viljoen. Tracheobronchial hypersecretion following neostigmine administration. Cleve Clin Q 42:203-208 (1975).
- Schwab, R.S. Medical intelligence management of myasthenia gravis.
 New Eng J Med 268:717-719 (1963).
- 14. Schweitzer, A. and S. Wright. Action of prostigmine and acetylcholine on respiration. Q J Exp Physiol 28:33-47 (1938).
- 15. Shale, D.J., D.J. Lane and C.J.F. Davis. Air-flow limitation in myasthenia gravis. Am Rev Respir Dis 128:618-621 (1983).